MEDICAL ASPECTS OF CHEMICAL WARFARE The Coat of Arms 1818 Medical Department of the Army A 1976 etching by Vassil Ekimov of an original color print that appeared in *The Military Surgeon*, Vol XLI, No 2, 1917 The first line of medical defense in wartime is the combat medic. Although in ancient times medics carried the caduceus into battle to signify the neutral, humanitarian nature of their tasks, they have never been immune to the perils of war. They have made the highest sacrifices to save the lives of others, and their dedication to the wounded soldier is the foundation of military medical care. # **Textbooks of Military Medicine** #### Published by the Office of The Surgeon General Department of the Army, United States of America and US Army Medical Department Center and School Fort Sam Houston, Texas Editor in Chief Martha K. Lenhart, MD, PHD Colonel, MC, US Army Director, Borden Institute Assistant Professor of Surgery F. Edward Hébert School of Medicine Uniformed Services University of the Health Sciences #### The TMM Series #### **Published Textbooks** Medical Consequences of Nuclear Warfare (1989) Conventional Warfare: Ballistic, Blast, and Burn Injuries (1991) Occupational Health: The Soldier and the Industrial Base (1993) Military Dermatology (1994) Military Psychiatry: Preparing in Peace for War (1994) Anesthesia and Perioperative Care of the Combat Casualty (1995) War Psychiatry (1995) Medical Aspects of Chemical and Biological Warfare (1997) Rehabilitation of the Injured Soldier, Volume 1 (1998) Rehabilitation of the Injured Soldier, Volume 2 (1999) Medical Aspects of Harsh Environments, Volume 1 (2001) Medical Aspects of Harsh Environments, Volume 2 (2002) Ophthalmic Care of the Combat Casualty (2003) Military Medical Ethics, Volume 1 (2003) Military Medical Ethics, Volume 2 (2003) Military Preventive Medicine, Volume 1 (2003) Military Preventive Medicine, Volume 2 (2005) Recruit Medicine (2006) Medical Aspects of Biological Warfare (2007) Medical Aspects of Chemical Warfare (2008) Medical Management of Chemical Casualties Field Training Site, Aberdeen Proving Ground, Edgewood Arsenal, Edgewood, Maryland. US Army healthcare professionals training for medical management of chemical casualties. The healthcare professionals are equipped with the latest protective equipment: the Joint Service Lightweight Integrated Suit Technology and the M50 protective mask. Photograph by Stephanie R. Froberg, US Army Medical Research Institute of Chemical Defense, 2007. # MEDICAL ASPECTS OF CHEMICAL WARFARE Senior Editor Shirley D. Tuorinsky, MSN Lieutenant Colonel, AN, US Army US Army Medical Research Institute of Chemical Defense > Office of The Surgeon General United States Army Falls Church, Virginia Borden Institute Walter Reed Army Medical Center Washington, DC Editorial Staff:Joan ReddingRonda LindsaySenior Production EditorVolume Editor this I founction Euror Vivian Mason Marcia Metzgar Technical Editor Technical Editor Douglas Wise Bruce Maston Senior Layout Editor Illustrator This volume was prepared for military medical educational use. The focus of the information is to foster discussion that may form the basis of doctrine and policy. The opinions or assertions contained herein are the private views of the authors and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense. #### **Dosage Selection:** The authors and publisher have made every effort to ensure the accuracy of dosages cited herein. However, it is the responsibility of every practitioner to consult appropriate information sources to ascertain correct dosages for each clinical situation, especially for new or unfamiliar drugs and procedures. The authors, editors, publisher, and the Department of Defense cannot be held responsible for any errors found in this book. #### Use of Trade or Brand Names: Use of trade or brand names in this publication is for illustrative purposes only and does not imply endorsement by the Department of Defense. #### Neutral Language: Unless this publication states otherwise, masculine nouns and pronouns do not refer exclusively to men. CERTAIN PARTS OF THIS PUBLICATION PERTAIN TO COPYRIGHT RESTRICTIONS. ALL RIGHTS RESERVED. NO COPYRIGHTED PARTS OF THIS PUBLICATION MAY BE REPRODUCED OR TRANSMITTED IN ANY FORM OR BY ANY MEANS, ELECTRONIC OR MECHANICAL (INCLUDING PHOTOCOPY, RECORDING, OR ANY INFORMATION STORAGE AND RETRIEVAL SYSTEM), WITHOUT PERMISSION IN WRITING FROM THE PUBLISHER OR COPYRIGHT OWNER. Published by the Office of The Surgeon General at TMM Publications Borden Institute Walter Reed Army Medical Center Washington, DC 20307-5001 #### Library of Congress Cataloging-in-Publication Data Medical aspects of chemical warfare / senior editor, Shirley D. Tuorinsky. p.; cm. -- (Textbooks of military medicine) Rev. ed., in part, of: Medical aspects of chemical and biological warfare. 1997. Includes bibliographical references and index. 1. Chemical agents (Munitions)--Toxicology. I. Tuorinsky, Shirley D. II. United States. Dept. of the Army. Office of the Surgeon General. III. Borden Institute (U.S.) IV. Medical aspects of chemical and biological warfare. V. Series. [DNLM: 1. Chemical Warfare Agents--adverse effects. 2. Chemical Warfare. 3. Military Medicine--methods. QV 663 M4875 2008] RA648.M427 2008 363.34--dc22 2008048629 # **Contents** | Cont | ributors | xi | |-------|---|------| | Forev | word by The Surgeon General | xv | | Prefa | ice | xvii | | Prolo | ogue | xix | | Ackn | nowledgments | xxi | | 1. | Introduction to the Chemical Threat
Thomas B. Talbot, Brian Lukey, and Gennady E. Platoff, Jr | 1 | | 2. | History of Chemical Warfare
Corey J. Hilmas, Jeffery K. Smart, and Benjamin A. Hill, Jr | 9 | | 3. | History of the Medical Management of Chemical Casualties
Benjamin A. Hill, Jr | 77 | | 4. | History of the Chemical Threat, Chemical Terrorism, and Its Implications for Military Medicine Jeffery K. Smart, Al Mauroni, Benjamin A. Hill, Jr, and Allart B. Kok | 115 | | 5. | Nerve Agents
Frederick R. Sidell, Jonathan Newmark, and John H. McDonough | 155 | | 6. | Neuroprotection as a Treatment for Nerve Agent Survivors
Gerald P.H. Ballough, Jonathan Newmark, Eric S. Levine, and Margaret G. Filbert | 221 | | 7. | Nerve Agent Bioscavenger: Development of a New Approach to Protect Against
Organophosphorus Exposure
Michelle C. Ross, Clarence A. Broomfield, Douglas M. Cerasoli, Bhupendra P. Doctor, David E. Lenz,
Donald M. Maxwell, and Ashima Saxena | 243 | | 8. | Vesicants
Charles G. Hurst, John P. Petrali, David J. Barillo, John S. Graham, William J. Smith, John S. Urbanetti,
and Frederick R. Sidell | 259 | | 9. | 9. Long-Term Health Effects of Chemical Threat Agents
William J. Smith, Matthew G. Clark, Thomas B. Talbot, Patricia Ann Caple, Frederick R. Sidell, and
Charles G. Hurst | | | 10. | Toxic Inhalational Injury and Toxic Industrial Chemicals
Shirley D. Tuorinsky and Alfred M. Sciuto | 339 | | 11. | Cyanide Poisoning
Steven I. Baskin, James B. Kelly, Beverly I. Maliner, Gary A. Rockwood, and Csaba K. Zoltani | 371 | | 12. | Incapacitating Agents James S. Ketchum and Harry Salem | 411 | | 13. | Riot Control Agents Harry Salem, Bradford W. Gutting, Timothy A. Kluchinsky, Jr, Charles H. Boardman, Shirley D. Tuorinsky, and Joseph I. Hout | 441 | | 14. | Field Management of Chemical Casualties
Charles H. Boardman, Shirley D. Tuorinsky, Duane C. Caneva, John D. Malone, and William L. Jackson | 485 | |-------|--|-------| | 15. | . Triage of Chemical Casualties
Shirley D. Tuorinsky, Duane C. Caneva, and Frederick R. Sidell | | | 16. | Decontamination of Chemical Casualties
Ernest H. Braue, Jr, Charles H. Boardman, and Charles G. Hurst | 527 | | 17. | Chemical Defense Equipment
Laukton Y. Rimpel, Daniel E. Boehm, Michael R. O'Hern, Thomas R. Dashiell, and Mary Frances Tracy | 559 | | 18. | Occupational Health and the Chemical Surety Mission
Claudia L. Henemyre-Harris, Melanie L. Murrow, Thomas P. Logan, Brent R. Gibson, and Robert Gum | 593 | | 19. | Toxins: Established and Emergent Threats
Patrick Williams, Scott Willens, Jaime Anderson, Michael Adler, and Corey J. Hilmas | 613 | | 20. | Medical Chemical Defense Acquisition Programs Keith Vesely and Jonathan Newmark | 645 | | 21. | Medical Management of Chemical Toxicity in Pediatrics
Elora Hilmas, James Broselow, Robert C. Luten, and Corey J. Hilmas | 655 | | 22. | Medical Diagnostics
Benedict R. Capacio, J. Richard Smith, Richard K. Gordon, Julian R. Haigh, John R. Barr, and
Gennady E. Platoff, Jr | 691 | | 23. | Domestic Preparedness
Carol A. Bossone, Kenneth Despain, and Shirley D. Tuorinsky | 753 | | Abbre | eviations and Acronyms | xxiii | | Index | | xxvii | | Dedic | cation | lxix | ### **Contributors** #### MICHAEL ADLER, PhD Research Pharmacologist, Neurobehavioral Toxicology, Department of Neurobehavioral Toxicology, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### JAIME ANDERSON, DVM, PHD Division Chief, Analytical Toxicology Division, Department of Neurobehavioral Toxicology, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### GERALD P.H. BALLOUGH, PHD Professor of Biology, La Salle University, 1900 West Olney Avenue, Philadelphia, Pennsylvania 19141 #### DAVID J. BARILLO, MD Colonel, Medical Corps, US Army; Surgical Intensivist and Chief, Burn Flight Team/Special Medical Augmentation Response Team—Burn (SMART-B), US Army Institute of Surgical Research, 3400 Rawley E. Chambers Avenue, Fort Sam Houston, Texas 78234 #### JOHN R. BARR, PhD Lead Research Chemist, Centers for Disease Control and Prevention, 4770 Buford Highway, Mailstop F47, Atlanta, Georgia 30341 #### STEVEN I. BASKIN, PhD Deputy Research Coordinator, Cyanide Medical Countermeasures, Analytical Toxicology Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### CHARLES H. BOARDMAN, MS, ORR/L Lieutenant Colonel, Biomedical Sciences Corps, US Air Force; Instructor/Air Force Liaison and Occupational Therapist, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### **DANIEL E. BOEHM** Field Medical Education Specialist, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010-5400 #### CAROL A. BOSSONE, DVM, PhD Lieutenant Colonel, US Army; Director of Toxicology, US Army Center for Health Promotion and Preventive Medicine, 5158 Blackhawk Drive, Aberdeen Proving Ground, Maryland 21010 #### ERNEST H. BRAUE, JR, PHD Scientist, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### CLARENCE A. BROOMFIELD, PHD Research Chemist, Research Division, Department of Pharmacology, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### **JAMES BROSELOW, MD** Clinical Associate Professor, Emergency Medicine, University of Florida College of Medicine, 1329 SW 16th Street, Suite 2204, Gainesville, Florida 32610 #### **DUANE C. CANEVA, MD** Commander, US Navy; Head, Medical Plans and Policy, Navy Medicine Office of Homeland Security, 2300 E Street, NW, Washington, DC 20372 #### BENEDICT R. CAPACIO, PHD Chief, Medical Diagnostic and Chemical Branch, Analytical Toxicology Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### PATRICIA ANN CAPLE, RN Lieutenant Colonel, Nurse Corps, US Air Force; Chemical Casualty Care Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### DOUGLAS M. CERASOLI, PhD Research Microbiologist, Research Division, Department of Physiology and Immunology, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### MATTHEW G. CLARK, PHD Major, Medical Service Corps, US Army; Chief, Neurobehavioral Toxicology Branch, Analytical Toxicology Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Edgewood Arsenal, Maryland 21010 #### THOMAS R. DASHIELL Formerly, Director, Environmental and Life Sciences, Office of the Director of Defense Research, Office of the Secretary of Defense, Department of Defense, Washington, DC; Deceased #### KENNETH DESPAIN, DVM Lieutenant Colonel, US Army; Commander, Rocky Mountain District Veterinary Command, 1661 O'Connell Boulevard, Building 1012, Fort Carson, Colorado 80913-5108 #### BHUPENDRA P. DOCTOR, PHD Director, Division of Biochemistry, Walter Reed Army Institute of Research, 503 Robert Grant Avenue, Silver Spring, Maryland 20910 #### MARGARET G. FILBERT, PHD Special Assistant to the Commander, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Edgewood Arsenal, Maryland 21010 #### BRENT R. GIBSON, MD, MPH Captain, Medical Corps, US Army; Army Medical Department Center and School, 3151 Scott Road, Suite 3507, Fort Sam Houston, Texas 78234 #### RICHARD K. GORDON, PhD Chief, Department of Biochemical Pharmacology, Biochemistry Division, Walter Reed Army Institute of Research, 503 Robert Grant Road, Silver Spring, Maryland 20910 #### **IOHN S. GRAHAM, PhD** Research Biochemist, Medical Toxicology Branch, Analytical Toxicology Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010-5400 #### ROBERT GUM, DO, MPH Chief of Bio Surety, Barquist Army Health Clinic, 1434 Porter Street, Fort Detrick, Maryland 21702 #### BRADFORD W. GUTTING, PhD Toxicologist; Naval Surface Warfare Center; Dahlgren Division (NSWCDD); Chemical, Biological, Radiological Defense Division (Code B54); Dahlgren, Virginia 22448 #### JULIAN R. HAIGH, PHD Research Scientist, Department of Biochemical Pharmacology, Biochemistry Division, Walter Reed Army Institute of Research, 503 Robert Grant Road, Silver Spring, Maryland 20910 #### CLAUDIA L. HENEMYRE-HARRIS, PHD Major, Medical Service Corps, US Army; Physiology and Immunology Branch, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### BENJAMIN A. HILL, JR, DO, MS, MED Lieutenant Colonel, Medical Corps, US Army; Physician Faculty, Chemical Casualty Care Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### COREY J. HILMAS, MD, PHD Research Physiologist and Pharmacologist, Analytical Toxicology Division, Department of Neurobehavioral Toxicology,US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### ELORA HILMAS, PHARMD, BCPS Clinical Pediatric Pharmacist and Pharmacy Practice Residency Coordinator, Department of Pharmacy, Alfred I. DuPont Hospital for Children, 1600 Rockland Road, Wilmington, Delaware 19803 #### JOSEPH J. HOUT Researcher, Uniformed Services University of the Health Sciences, 4301 Jones Bridge Road, Bethesda, Maryland 20814 #### CHARLES G. HURST, MD Colonel (Retired), Medical Corps, US Army; Director, Chemical Casualty Care Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### WILLIAM L. JACKSON, MD, PHD Commander, US Public Health Service; Centers for Disease Control and Prevention Quarantine Station, Honolulu International Airport, 300 Rodgers Boulevard, Terminal Box 67, Honolulu, Hawaii 96819; formerly, Assistant Chief Medical Officer, US Coast Guard Personnel Command, Arlington, Virginia #### JAMES B. KELLY Research Chemist, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Room 92, Aberdeen Proving Ground, Edgewood Area, Maryland 21010 #### JAMES S. KETCHUM, MD Colonel, Medical Corps, US Army (Ret); Clinical Assistant Professor of Psychiatry, University of California, Los Angeles, 2304 Fairbanks Drive, Santa Rosa, California 95403; formerly, Chief, Substance Abuse Program, Brentwood/UCLA VA Hospital, Los Angeles, California #### ALLART B. KOK, MS Biomedical Scientist, Science Applications International Corporation, 3465 Box Hill Corporate Center Drive, Abingdon, Maryland 21085 #### TIMOTHY A. KLUCHINSKY, JR, PHD, MSPH Manager, Health Hazard Assessment Program, Directorate of Occupational Health Sciences, US Army Center for Health Promotion and Preventive Medicine, 5158 Blackhawk Road, Aberdeen Proving Ground, Maryland 21010 #### DAVID E. LENZ, PHD Research Chemist, Research Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### ERIC S. LEVINE, PHD Assistant Program Manager, Science Applications International Corporation, 3465 Boxhill Corporate Center Drive, MS 23, Abingdon, Maryland 21009 #### THOMAS P. LOGAN, PHD Chemist, Medical Diagnostics Branch, Analytical Toxicology Division, United States Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Building E3081, Room 293, Aberdeen Proving Ground, Maryland 21010 #### **BRIAN LUKEY, PHD** Colonel, Medical Service Corps, US Army; Commander, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### ROBERT C. LUTEN, MD Professor, Emergency Medicine, University of Florida College of Medicine, 1329 SW 16th Street, Suite 2204, Gainesville, Florida 32610; Attending, Pediatric Emergency Medicine, Department of Emergency Medicine, Shands Jacksonville Medical Center, 655 W 8th Street #1, Jacksonville, Florida 32209 #### BEVERLY I. MALINER, DO, MPH Colonel, Medical Corps, US Army; Director, Department of Occupational and Environmental Medicine, US Army Center for Health Promotion and Preventive Medicine, 5158 Blackhawk Road, Building E1930, Aberdeen Proving Ground, Maryland 21010 #### JOHN D. MALONE, MD, MSPH Captain, US Navy; Professor of Medicine, Uniformed Services University of the Health Sciences, Bethesda, Maryland 20814; formerly, Commanding Officer, Medical Treatment Facility, USNS Mercy #### AL MAURONI, MS Senior Policy Analyst, Northrop-Grumman Information Technology, 8211 Terminal Road, Suite 1000, Lorton, Virginia 22079 #### DONALD M. MAXWELL, MS Research Chemist, Research Division, Department of Pharmacology, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### JOHN H. MCDONOUGH, PhD Major, Medical Service Corps, US Army (Ret); Research Psychologist, Pharmacology Branch, Research Division, US Army Medical Research Institute of Chemical Defense, Room 161A, Building E-3100, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### MELANIE L. MURROW Safety and Occupational Specialist, Safety, Surety, and Security Office, Office of the Commander, United States Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Building E3101, Room 104, Aberdeen Proving Ground, Maryland 21010 #### JONATHAN NEWMARK, MD Colonel, US Army; Deputy Joint Program Executive Officer, Medical Systems, Joint Program Executive Office for Chemical/Biological Defense, Skyline #2, Suite 1609, 5203 Leesburg Pike, Falls Church, Virginia 22041; Adjunct Professor, Department of Neurology, F. Edward Hébert School of Medicine, Uniformed Services University of the Health Sciences, Bethesda, Maryland #### MICHAEL R. O'HERN Sergeant First Class, US Army (Ret); PO Box 46, Aberdeen, Maryland 21010; formerly, Noncommissioned Officer in Charge, Chemical Casualty Care Office, US Army Medical Research Institute of Chemical Defense, Aberdeen Proving Ground, Maryland 21010-5425 #### IOHN P. PETRALI, PHD Research Anatomist, Comparative Pathology Branch, Comparative Medicine Division, US Army Medical Research Institute of Chemical Defense, 3100 RicketTs Point Road, Aberdeen Proving Ground, Edgewood Arsenal, Maryland 21010 #### GENNADY E. PLATOFF, JR, PHD Colonel, US Army (Retired); Scientific Advisor, Office of Biodefense Research, National Institute of Allergies and Infectious Disease, National Institutes of Health, 6610 Rockledge Drive, Room 4069, Bethesda, Maryland 20892-6612 #### LAUKTON Y. RIMPEL Sergeant First Class, US Army (Ret); Consultant, Battelle Scientific Program Office, 50101 Governors Drive, Suite 110, Chapel Hill, North Carolina 27517 #### GARY A. ROCKWOOD Research Coordinator, Cyanide Medical Countermeasures, Analytical Toxicology Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### MICHELLE C. ROSS, DVM, PHD Colonel, US Army; Director of CBRN Medical Defense Policy, Office of the Assistant Secretary of Defense for Health Affairs, 5111 Leesburg Pike, Skyline 5, Falls Church, Virginia 22041 #### HARRY SALEM, PHD Chief Scientist for Life Sciences, US Army Edgewood Chemical Biological Center, 5183 Blackhawk Road, Aberdeen Proving Ground, Maryland 21010 #### ASHIMA SAXENA, PhD Chief, Division of Biochemistry, Department of Molecular Pharmacology, Walter Reed Army Institute of Research, 503 Robert Grant Avenue, Silver Spring, Maryland 20910 #### ALFRED M. SCIUTO, PhD Research Physiologist, Analytical Toxicology Division, Medical Toxicology Branch, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### FREDERICK R. SIDELL, MD Formerly, Chief, Chemical Casualty Care Division, and Director, Medical Management of Chemical Casualties Course, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010; Deceased #### **JEFFERY K. SMART, MA** Command Historian, US Army Research, Development, and Engineering Command, 5183 Blackhawk Road, Aberdeen Proving Ground, Maryland 21010 #### J. RICHARD SMITH Chemist, Medical Diagnostic and Chemical Branch, Analytical Toxicology Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### WILLIAM J. SMITH, PHD Chief, Cellular and Molecular Biology Branch, Research Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### THOMAS B. TALBOT, MD, MS Major, Medical Corps, US Army; Chief of Operations Branch, Chemical Casualty Care Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### MARY FRANCES TRACY Research Scientist, Chemical, Biological, Radiological & Nuclear Defense Information Analysis Center, Aberdeen Proving Ground, Maryland 21010-5425 #### SHIRLEY D. TUORINSKY, MSN Lieutenant Colonel, AN, US Army; Executive Officer, Combat Casualty Care Division, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 #### JOHN S. URBANETTI, MD Lecturer, Pulmonary Disease, Yale University School of Medicine, New Haven, Connecticut 06510 #### KEITH VESELY, DVM, PHD Colonel, US Army; Joint Product Manager, Medical Identification and Treatment Systems, Chemical Biological Medical Systems Joint Project Management Office, 64 Thomas Johnson Drive, Frederick, Maryland 21702 #### SCOTT WILLENS, DVM, PHD Major, Veterinary Corps, US Army; Chief of Department of Neurobehavioral Toxicology, Analytical Toxicology Division, Department of Neurobehavioral Toxicology, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 PATRICK WILLIAMS, MS Research Biologist, Department of Neurobehavioral Toxicology, US Army Medical Research Institute of Chemical Defense, 3100 Ricketts Point Road, Aberdeen Proving Ground, Maryland 21010 **CSABA K. ZOLTANI, РнD** Research Physicist, Army Research Laboratory, Building 394, Aberdeen Proving Ground, Maryland 21005 ### **Foreword** The US military has been concerned with the risk of chemical warfare for decades. By the end of the twentieth century, however, scenarios for the use of chemical weapons expanded beyond the battlefield as terrorist organizations began employing them against civilian populations. This development is not surprising, given that a great percentage of the world's population now has the ability and knowledge to develop weapons of mass destruction, particularly chemical weapons. In 1995, Aum Shinrikyo, a well-funded Japanese religious cult with chemical expertise, released sarin, a deadly nerve agent, in five separate subway cars in downtown Tokyo. The attack not only caused panic, but also overwhelmed the medical response system. In Baghdad, Iraq, on May 18, 2004, a small amount of sarin was dispersed by a shell that exploded near a US military convoy, and on April 6, 2007, a chemical, first weaponized during World War I, reappeared when a suicide bomber in Baghdad detonated a truck loaded with chlorine gas, killing 20 people and wounding 30 others. Although the events of September 11, 2001, did not involve chemical weapons, they did underscore terrorists' willingness to use unconventional weapons and shocked the United States into awareness of its own vulnerability to terrorist attacks. The use of chemical agents by terrorist groups is now a recognized threat to the American population and to US troops deployed abroad. We know terrorist groups have the knowledge and the financial support to design and disperse chemical weapons. Also, as our world becomes more highly industrialized, chemicals, some of which are highly toxic, are used in numerous manufacturing processes; the world's population is at risk of exposure to these lethal chemicals through their inadvertent release from manufacturing plants and accidents during their transportation or intentional release by terrorists. Medical Aspects of Chemical Warfare is the most comprehensive source of information available on chemical agents. This text is strongly recommended reading for all military medical personnel. It should be placed in the reference libraries of every military medical treatment facility. It will serve to both enhance the knowledge and skills, and increase the level of preparedness and response capability, of those responsible for chemical casualty care. Many civilian medical professionals will also find this textbook to be a valuable reference as their hospitals prepare for the possibility of treating casualties of an accidental or deliberate exposure. Lieutenant General Eric B. Schoomaker The Surgeon General US Army Washington, DC January 2008 ### **Preface** A significant concern for the United States and its allies is that an ever-growing number of terrorist organizations will employ chemical warfare agents in an attack on military forces or civilians. As a result, efforts to prepare for such an attack have expanded and are now supported by the Department of Health and Human Services and Department of Homeland Security, as well as the Department of Defense. Since its initial publication in 1997, this textbook has provided military physicians, nurses, physician assistants, and medics with the knowledge and skills to medically manage chemical agent casualties. This expanded second edition will not only continue to be an essential reference tool for military personnel, but should also become a requisite guide for civilian healthcare providers, first responders, and government agencies responsible for emergency preparedness, response, and management. Its 23 chapters will prepare these individuals and organizations to manage casualties from first chemical exposure to hospital discharge. In addition to detailed explanations of chemical agent detectors, personal protection equipment, and decontamination stations, this edition contains expanded discussions of the cutting-edge science behind countermeasure development, as can be seen in Chapter 7, Nerve Agent Bioscavenger: Development of a New Approach to Protect Against Organophosphorus Exposure. The textbook also addresses topics of particular interest to civilian healthcare providers, with chapters on the threat posed by toxic industrial chemicals and domestic preparedness. I would like to offer my sincere thanks to the physicians, nurses, scientists, and support personnel who have contributed to this textbook either directly or indirectly. These professionals are recognized worldwide and are the foremost experts in the medical aspects of chemical warfare. Their overall goal is to provide the medical force with the understanding of the chemical agent threat, how to respond, and how to deliver quality chemical casualty care. Major General George Weightman Medical Corps, US Army Commanding General, US Army Medical Research and Materiel Command Fort Detrick, Maryland January 2008 # **Prologue** The original edition of *Medical Aspects of Chemical and Biological Warfare* has been a tremendous resource for the past 10 years. Much has transpired, however, since its publication; in particular the terrorist attacks of September 11, 2001. As a result, this revised edition covers solely chemical warfare, and information on biological warfare is now published in a separate volume. Also, while the earlier edition focused on medical management of patients, a conscious effort was made in this edition to include discussions of cutting-edge science that has led to significant medical therapeutic advances. This expanded edition covers four themes: (1) the history of chemical warfare; (2) medical diagnosis and treatment for chemical casualties; (3) the mechanisms and science behind treatments and advances in therapy; and (4) homeland security. The book addresses innovative new technologies, such as nerve agent bioscavenger enzymes, as well as advances in personal decontamination, wound healing, protective equipment, and more. I would like to recognize and thank Lieutenant Colonel Shirley D Tuorinsky of the Army Nurse Corps, who served as the senior editor for this book. Her 2 years of thoughtful and relentless effort have resulted in a quality product of which we can all be proud. Colonel Timothy K. Adams Veterinary Corps, US Army Commander, US Army Medical Research Institute of Chemical Defense Fort Detrick, Maryland February 2008 ## Acknowledgments #### **BOARD SUBJECT MATTER EDITORS** Lieutenant Colonel Shirley D. Tuorinsky, CRNA Colonel (Ret) Charles G. Hurst, MD Colonel (Ret) Gennady E. Platoff Jr, PhD Colonel (Ret) Ernest T. Takafuji, MD, MPH Colonel (Ret) Roger G. McIntoch, MD, MOH Major Thomas B. Talbot, MD, MS, FAAP #### PEER REVIEW BOARD Captain Denise M. Milhorn, PHD Colonel Beverly I. Maliner, OD, MPH Lieutenant Colonel Patricia A. Caple, MSN Lieutenant Colonel Charles H. Boardman, IV, MS, ORR/L Margaret G. Filbert, PhD Colonel (Ret) David H. Moore, DVM Major Kimberly A. Whitten, DVM Major Claudia L. Henemyre-Harris, PhD #### **EDITOR** Cindy A. Kronman #### **GRAPHIC DEPARTMENT** Theresa M. Tezak-Reid Stephanie R. Froberg Peter A. Hurst #### **LIBRARY** Leanna E. Bush #### **OPERATION SECURITY** Lloyd R. Roberts Debra J. Coffman (MRMC)